Acadiana Bays Reef Restoration Feasibility Study LDNR #### Purpose Of Project • Evaluate the effects of the introduction of reef structures within the Acadiana Bays System. - These effects include: - Salinity - Turbidity - Wave Climate - Storm Surge ## Principle Components Of Project - Surveying Program - Preliminary Engineering Program - Hydrodynamic/Water Quality Modeling Program - Habitat Suitability Assessment ## Principle Components Of Project - Surveying Program - From Four League Bay through Vermillion Bay - 19 transects run to develop current bathymetry ## Survey Transects ## Principle Components Of Project - Engineering Program - Geotechnical Evaluation - Preliminary Design Of Reef - Reef Location And Alignment - Cost Estimates Of Reef Construction #### Geotechnical Evaluation #### LOURIE CONSULTANTS Project No. 0102-0011 #### Acadiana Bays Project -- Coastal Louisiana Foundation Base Width vs Fill Unit Weight For Embankment Height (H) Ranging From 1 to 5 ft Foundation: Very Soft to Soft Clay, $S_u = 0$ psf at Mudline, Increasing Linearly to 400 psf at 40 ft PLATE 6 #### Reef Section #### Alternate Reef Alignments ## Reef Construction Cost Estimates ### TABLE 6-7 ACADIANA BAYS PROJECT VOLUME SUMMARY | ELEVATION | FILL WEIGHT* (PCF) | VOLUME (CY) | COST | |--|--------------------|-------------|------------------| | TOP OF REEF STRUCTURE AT EL. 0.00 | 70 | 4,740,000 | \$155,500,000.00 | | | 86 | 5,140,000 | \$392,000,000.00 | | | 86 (DSM) | 830,000 | \$295,000,000.00 | | TOP OF REEF STRUCTURE AT EL3.00 | 7 0= 3.4 | 2,280,000 | \$75,300,000.00 | | | 86 | 2,520,000 | \$192,000,000.00 | | | | | | | ELEVATION | REEF B | VOLUME (CY) | COST | | | FILL WEIGHT* (PCF) | VOLUME (CY) | COST | | | FILL WEIGHT* (PCF) | 3,250,000 | \$107,000,000.00 | | ELEVATION TOP OF REEF STRUCTURE AT EL. 0.00 | FILL WEIGHT* (PCF) | | | ^{*} SUBMERGED FILL WEIGHT ## Principle Components Of Project - Oceanographic Monitoring Phase - Modeling Program - Currents - Salinity Regime - Turbidity - Dampening Of Storm Surges #### **Monitoring Phase** CSI-14 Gage Installed for data acquisition. http://www.ndbc.noaa.gov/station_page.php?station=slpl1 #### Acadiana Bays Modeling Program #### **Modeling Objectives** - Document the ability of reestablished reefs to influence turbidity and salinity regimes in Acadiana Bays. - Document the influence of historic flow patterns on the salinity regime. - Document the effect of reduced Atchafalaya River flow on present salinity regime. #### **Modeling Methodology** - Reef Reestablishment Effect - Establish baseline conditions - Circulation, salinity, turbidity, and waves - Evaluate effects of reef alternatives on parameters - Historical Flows Effect - Model pre-1940s bay-river configuration - Effects of Reduced Atchafalaya Flow - 10% reduction in flow (diversion north of project area assumed) #### Modeled Reef Alternatives Acadiana Bays Reef Restoration Feasibility Study/LDNR #### Modeling Methodology - Data evaluation and acquisition - Calibrate models - Model representative seasonal conditions to examine annual variations - High flow - Mean flow - Low/summer flow - Winter flow - Model low frequency storm conditions on waves - Model pre-1940s bay-river configuration - Compare with-reef to existing conditions #### Overall Findings - Salinity - Reefs effects on salinity - Submerged reefs had negligible effects - Emergent continuous reefs - A2 raised average salinities by 1 to 2 ppt in western bays - B2 raised average salinities by about 1 ppt in western bays - Emergent segmented reefs - A3 raised salinities but less than A2 in western bays - B3 raised salinities but less than B2 in western bays - C3 raised salinities slightly more than A3 in western bays #### Overall Findings - Turbidity - Reefs effects on turbidity - Submerged reefs had negligible effects - Emergent continuous reefs decreased turbidities in western bays - 15-20% on average - 30% at best #### Overall Findings – Storm Surge - Reefs effects on storm surge - Decrease storm surge along the bay shores - B2 produces the largest reduction 0.5 ft (5%) - Reefs effects on waves - Only affect their immediate vicinity because most of the waves are locally generated - Mud bottom dissipated most of Gulf-related swell - Modeling of pre-1940s configuration indicated higher salinities in the western bays. ## Principle Components Of Project - Habitat Suitability Assessment - Species examined - Spotted Seatrout (speckled trout) - Brown Shrimp - White Shrimp # Stations with Increases in Habitat Suitability for Speckled Trout (A2) # Increase in HSI for Speckled Trout (Alt A2) | <u>Station</u> | Increase in HSI | Station
West Cote Bay | Increase in HSI
0.00 | |-------------------|-----------------|--------------------------|-------------------------| | SW Pass (outer) | 0.22 | East Cote Bay | 0.00 | | SW Pass (inner) | 0.00 | Reefs | 0.00 | | Vermillion Bay | 0.00 | Atchafalaya Bay | 0.00 | | L Vermilion | 0.00 | W Ent Atcha. Bay | <u>0.11</u> | | W. Vermilion | 0.00 | E Ent Atcha. Bay | 0.00 | | Weeks Bay | 0.00 | Four League Bay | 0.00 | | Vermilion-W. Cote | 0.00 | Marsh Island GoM | <u>0.13</u> | ## Increase in HSI for Speckled Trout (Historic) | Station | Increase in HSI | Station
West Cote Bay | Increase in HSI
0.79 | |-------------------|-----------------|--------------------------|-------------------------| | SW Pass (outer) | 1.00 | East Cote Bay | 0.75 | | SW Pass (inner) | 1.00 | Reefs | NP | | Vermillion Bay | 0.82 | Atchafalaya Bay | 0.04 | | L Vermilion | 0.11 | W Ent Atcha. Bay | 1.00 | | W. Vermilion | 0.75 | E Ent Atcha. Bay | 0.68 | | Weeks Bay | 0.75 | Four League Bay | NP | | Vermilion-W. Cote | 0.79 | Marsh Island GoM | 0.61 | ## Summary of Habitat Suitability Assessment - Habitat suitability for speckled trout is likely limited by salinity in the Bays system. - Alternative A2 (maximum salinity change) increases suitability <0.25 in only three offshore stations. - "Historic Conditions" run increases suitability in all stations to where salinity would no longer be limiting (food and cover would limit). - Reef restoration alone would not significantly increase speckled trout abundances. - Shrimp are probably more limited by the lack of submerged vegetation than by salinity. #### Summary Of Feasibility Study Findings - Reef alignments evaluated do not significantly affect salinity levels in western bays. - Reefs do reduce turbidity levels in western bays. - Reefs do not cause significant dampening of storm surges at coastline. - Predicted salinity changes would not significantly improve habitat suitability for marine species evaluated. #### Summary Of Feasibility Study Findings - Project could be costly. - Examination of historic conditions suggests that the construction of the Wax Lake Outlet and the GIWW probably influenced salinity patterns much more than the removal of the historic reefs.